STEGANOGRAPHY: HIDDEN IN PLAIN SIGHT

BY: KEVIN R. MEDINA SANTIAGO

COMPUTER FORENSICS

- Investigation of information found in computers and digital storage media
- Focuses on:
 - Identifying
 - Preserving
 - Recovering
 - Analyzing


WHAT IS STEGANOGRAPHY?

Covered, concealed, protected


GRAPHEIN Writing


Histiaeus Herodot
Revolution Histories
against the 440 A.C
Persians


PHYSICAL STEGANOGRAPHY


- Invisible Ink
- Message under a postage stamp
 InfoSecurity
- Knitting a message in on clothing Tour
- Blinking in Morse code
 2018


DIGITAL STEGANOGRAPHY

- 1975, Personal Computers
- 1985, Barrie Morgan and Mike Barney, Datotek, M2B2
- Steganography tools surfacing
 - Slow at first, followed by a rapid spike


CURRENT STEGANOGRAPHY TOOLS

- TOO MANY TO LIST!!!
- Here are a few:
 - ImageHide
 - Hide in Picture
 - BDV DataHider


MARKE DOS

- Hide stuff
 - Images, videos, audio files, documents, text
- Inside other stuff
 - Images, videos, audio files, documents, executables, folders

ENCRYPTION (WHY NOT?)

- Advanced Encryption Standard
- Data Encryption Standard
- Message Digest 5
- Secure Hashing Algorithm

IMAGE STEGANOGRAPHY


IS EXTHRUEXXISTED FXRUITY V BOX 120 PK U


DIGITAL WATERMARKING

- Visible Watermarking
 - A logo or text that denotes the owner
- Invisible Watermarking
 - Data embedded into file
 - Invisible and inaudible

shutterstock


STEGANOGRAPHY METHODS

LEAST SIGNIFICANT BIT (LSB)

Data to be hidden: 101101

10000010 01101101 10101000

DISCRETE COSINE TRANSFORM (DCT)

Technique used to compress JPEG, MJPEG, MPEG

-23	-2	0	0	0	0	0	0
-21	4	2	0	0	0	0	0
6	1	0	0	0	0	0	0
1	-1	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

STEGANALYSIS

- Stego-Only attacks Stego object available
- Known Cover Attack Original and Carrier available
- Chosen Stego Attack Programs used, patterns compared
- Known Stego Attack Everything is available

HOM 10 DELECTS

- EnCase, Guidance Software Inc.
- Ilook Investigator
- StegDetect
- Forensic Toolkit, AccessData


CRYPTOGRAPHY V.S. STEGANOGRAPHY

- Known message passing
- Common technology
- Most algorithms known to governments
- Current algorithms resistant to BFA, but strength reduces while technology increases

- Unknown message passing
- Little Known Technology
- Technology still being developed for certain formats
- Once detected message is known

WHY IS THIS SCARY?

- Mostly used maliciously:
 - Terrorism
 - Hide stolen data
 - Hide illegal videos/images
- Research and Development must go on!

CONCLUSION

- Still being investigated
- Difficult to notice
- Can hide large amounts of data
- Various types of uses, including commercial

REFERENCES

- Funds for foreign cryptology support, 10 USC §412
- Richer, P. (2003). Steganalysis: Detecting hidden information with computer forensic analysis (Tech.).
 Retrieved February 9, 2018, from SANS Institute InfoSec Reading Room website:
 https://www.sans.org/reading-room/whitepapers/stenganography/steganalysis-detecting-hidden-information-computer-forensic-analysis-1014
- Software, G. (n.d.). EnCase® Forensic. Retrieved February 9, 2018, from https://www.guidancesoftware.com/encase-forensic
- U.S. Internal Revenue Service Criminal Investigation Division Electronic Crimes. (n.d.). Retrieved February
 9, 2018, from http://www.ilook-forensics.org/

REFERENCES

- Forensic Toolkit. (n.d.). Retrieved February 2, 2018, from https://accessdata.com/products-services/forensic-toolkit-ftk
- Rout, H., & Mishra, B. K. (2014, December). Pros and Cons of Cryptography, Steganography and
 Perturbation techniques (Tech.). Retrieved February 7, 2018, from Research Gate website:
 https://www.researchgate.net/publication/286092142_Pros_and_Cons_of_Cryptography_Steganography_and_Perturbation_techniques
- Petitcolas, F. A., Anderson, R. J., & Kuhn, M. G. (n.d.). Information Hiding—A Survey (Tech.).
 Retrieved February 2, 2018, from IEEE website:
 http://www.petitcolas.net/fabien/publications/ieee99-infohiding.pdf

This material is based upon work supported by, or in part by the National Science Foundation Scholarship for Service (NSF-SFS) award under contract award #1563978.


